Large Eddy Simulation of Airfoil Self-Noise Joseph G. Kocheemoolayil kjgeorge@stanford.edu Department of Aeronautics and Astronautics Advisor: Sanjiva K. Lele lele@stanford.edu Department of Aeronautics and Astronautics and Department of Mechanical Engineering AMS Seminar Series, 02/09/2016 ### Introduction Noise generated by a turbulent boundary layer that encounters the trailing edge of an airfoil ### Motivation #### The need for HPC - Trailing edge noise dominates modern wind turbine noise - Are semi-empirical wind turbine noise prediction methods robust enough? - RANS not reliable for predicting aerodynamic stall - Aerodynamics and acoustics from first principles – a pacing item and a challenge J. G. Kocheemoolayil, M.Barone, S. K. Lele, G. Jothiprasad and L. Cheung, *under preparation* #### The need for HPC - Trailing edge noise dominates modern wind turbine noise - Are semi-empirical wind turbine noise prediction methods robust enough? - RANS not reliable for predicting aerodynamic stall - Aerodynamics and acoustics from first principles – a pacing item and a challenge J. G. Kocheemoolayil, M.Barone, S. K. Lele, G. Jothiprasad and L. Cheung, *under preparation* ### **Engineering Models: BPM** LES: Wolf et al., 2012 Exp: Brooks et al., 1989, Devenport et al., 2010 ### **Engineering Models: TNO** Exp: Devenport et al., 2010, Herr and Pott-Pollenske, 2011 ### EUDP Project `Low Noise Airfoil' – Final Report Author: BERTAGNOLIO Franck (Editor) Title: EUDP Project `Low Noise Airfoil' - Final Report Department: DTU Wind Energy Report number: DTU Wind Energy-E- 0004 Publication date: June 2012 Finally, a new airfoil design was proposed based on a design concept including noise reduction. The new airfoil proved to perform better aerodynamically but noise reduction were not as important as expected, mainly due to the inaccuracy of the simplified flow model used in the design algorithm. #### The need for HPC - Trailing edge noise dominates modern wind turbine noise - Are semi-empirical wind turbine noise prediction methods robust enough? - RANS not reliable for predicting aerodynamic stall - Aerodynamics and acoustics from first principles – a pacing item and a challenge J. G. Kocheemoolayil, M.Barone, S. K. Lele, G. Jothiprasad and L. Cheung, *under preparation* ### Numerical Simulation of Airfoil Self-Noise: Where are we? - Significant progress in last 15 years - Canonical configurations at low to moderate Reynolds numbers routine - Full-scale Reynolds numbers challenging Lack of synergy between experiments and simulations - Non-canonical configurations Stall Noise, Airfoil Tones etc poorly understood ### Numerical Simulation of Airfoil Self-Noise: Where are we? - Significant progress in last 15 years - Canonical configurations at low to moderate Reynolds numbers routine - Full-scale Reynolds numbers challenging Lack of synergy between experiments and simulations - Non-canonical configurations Stall Noise, Airfoil Tones etc poorly understood ## Wind turbine noise predictions: The challenge of high Reynolds number | Contributors | Year | Configuration | Number of grid points | |---------------------------------|------|--|-----------------------| | Wang <i>et al</i> .
(LES) | 2009 | CD airfoil
Re _c = 1.5 x 10 ⁵ | ~5 Million | | Moon <i>et al.</i>
(LES) | 2010 | Flat Plate
Re _c = 1.3 x 10 ⁵ | ~3 Million | | Winkler <i>et al</i> .
(LES) | 2012 | NACA 6512-63
Re _c = 1.9 x 10 ⁵ | ~3 Million | | Wolf <i>et al.</i>
(LES) | 2012 | NACA 0012 $Re_{c} = 4.08 \times 10^{5}$ | ~54 Million | | Jones and
Sandberg
(DNS) | 2012 | NACA 0012 with serrated TE $Re_c = 5 \times 10^4$ | ~ 170
Million | | GE-Stanford
Project | 2012 | DU96
Re _c = 1.5 x 10 ⁶ | ~127 – 180
Million | - WRLES of airfoil trailing edge noise restricted to low Reynolds numbers - NREL 5MW offshore wind turbine - R =63m, V = 9m/s, $\omega = 1.08 \text{rad/s}, \text{ r}$ = 7.55, Re(r = $3/4R) = 12x10^6$ R – rotor radius V -wind speed ω – rotation rate r- tip speed ratio # LES of a wall bounded turbulent flow – The challenge of high Reynolds number Filled contours – co-spectra of tangential Reynolds stress (production), Line contours – Spectra of vorticity magnitude (surrogate for dissipation). Results from DNS of turbulent channel flow at a friction Reynolds number of 2000 - Scale disparity between production and dissipation exists only away from the wall - Wall Resolved LES grid needs to be very fine close to a wall - Consequence Number of grid points (N_g) α Re_x^{13/7} - Wall Resolved LES is prohibitively expensive at large Reynolds numbers # Addressing the challenge of high Reynolds number Instantaneous streamwise velocity from DNS of a turbulent boundary layer at y^+ = 15. Friction • Reynolds numbers (top to bottom) - 251, 497, 1116 - The scale disparity between *outer* and *inner* scales responsible for N_g α Re_x^{13/7} - Remedy inner scales not resolved - Effect on outer scales modeled using a stress boundary condition - Outer eddies scale with the local boundary layer thickness – weak dependence on Rex - Consequence Number of grid points (N_g) α Re_x - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements ### WMLES methodology FIGURE 1. Sketch of the wall-modeling procedure. - Compressible or Weakly Compressible Navier-Stokes equations with constant coefficient Vreman sub-grid scale model on the LES grid - Time-independent ODEs in wall normal direction based on the equilibrium assumption and an algebraic eddy viscosity model with wall damping for turbulence on the RANS grid - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements ### WMLES of turbulent channel flow Flow driven by a body force Periodic BCs in streamwise and spanwise directions Stress BC from wall model at the walls Results validated by comparison with DNS data Friction Reynolds number – 1440 # WMLES of turbulent channel flow, Re_{τ} ~ 1440, DNS ~ 500M points, WMLES ~ 1M points - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements ### WMLES of separated flows WMLES ~ 0.5M points WRLES ~ 12M points DNS ~ 200M points # Aerodynamic Aspects of Wind Energy Conversion #### Jens Nørkær Sørensen Department of Mechanical Engineering, Technical University of Denmark, DK-2800 Kongens Lyngby, Denmark; email: jns@mek.dtu.dk Annu. Rev. Fluid Mech. 2011. 43:427-48 "The NREL experiments have achieved significant new insight into wind turbine aerodynamics and revealed serious shortcomings in present-day wind turbine aerodynamics prediction tools. The Navier-Stokes computations generally exhibited good agreement with the measurements up to wind speeds of approximately 10ms⁻¹. At this wind speed, flow separation sets in, and for higher wind speeds, the boundary layer characteristics are dominated by stall and the computations under-predict the power yield." ### Predicting wind turbine stall using WMLES - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements # Over-prediction of fluctuating wall pressure and noise in WMLES ### Dynamic wall modeling for large-eddy simulation of complex turbulent flows Meng Wang^{a)} and Parviz Moin Center for Turbulence Research, NASA Ames Research Center/Stanford University, MS 19-44, Moffett Field, California 94035 (Received 30 January 2001; accepted 18 March 2002; published 17 May 2002) "Of particular interest in aeronautical and naval applications is the predictive capability of the method for surface pressure fluctuations and noise radiation. However, relative to the full LES spectra, the spectral levels are somewhat overpredicted, particularly in the attached flow region [Figs. 14(a)-14(c)]" ### Over-prediction of turbulence intensity close to the wall Results from WMLES of turbulent flow in a channel at a friction Reynolds number of 1440. - What does the stress BC do to the structure of attached eddies close to the wall? - Stress BC from wall model does not constrain tangential components of fluctuating velocity to vanish at the wall - Attached eddies slosh at the wall $$\tau_{w} = (\mu + \mu_{sgs}) (u_2 - u_1)/\Delta y$$ $$\tau_{\rm w} = (\mu + \mu_{\rm sgs}) (u_2 - 0)/\Delta y$$ - No slip enforced at the wall - Viscosity artificially augmented at the wall to enforce the shear stress from the wall model - Does it improve prediction of fluctuating wall pressure? Yes - Does it fix the issue altogether? Not quite ### Budget of Poisson equation for fluctuating pressure $$\frac{\partial^{2} p}{\partial x_{i} \partial x_{i}} = -\left\{T^{\text{MS}} + T^{\text{TT}}\right\}$$ $$T^{\text{MS}} = 2\frac{\partial U}{\partial v}\frac{\partial v}{\partial x}$$ Turbulence-mean shear interaction (Rapid) term overpredicted close to the wall From WMLES of turbulent flow in a channel at a friction Reynolds number of 2000. ### Budget of Poisson equation for fluctuating pressure From WMLES of turbulent flow in a channel at a friction Reynolds number of 2000. $$\frac{\partial^{2} p}{\partial x_{i} \partial x_{i}} = -\{T^{\text{MS}} + T^{\text{TT}}\}$$ $$T^{\text{MS}} = 2 \frac{\partial U}{\partial y} \frac{\partial v}{\partial x}$$ - Turbulence-mean shear interaction (Rapid) term overpredicted close to the wall - Why? #### Mean x-momentum balance From WMLES of turbulent flow in a channel at a friction Reynolds number of 2000. - Reynolds shear stress underpredicted close to the wall - Subgrid scale model does not contribute enough (Not a RANS model) - Flux from the wall sustained through a higher value of mean velocity gradient ## Can the error be fixed? How does it respond to grid refinement? - To solve the issue, numerical and subgrid scale model errors at the first few off-wall points need to be addressed — Even a perfect wall stress model won't suffice - A posteriori correction possible, but not practical - The over-prediction reduces on finer grids as the Reynolds shear stress starts contributes more to the momentum balance in the vicinity of the wall # Trailing edge noise predictions at full-scale Reynolds number: The BANC workshop | Configuration | Airfoil | AoA | Reynolds Number | Mach | Transition location | |---------------|----------|------------|-----------------|--------|-----------------------| | | | | | Number | | | BANC 1 | NACA0012 | 0° | 1.50M | 0.1664 | 0.065c | | BANC 2 | NACA0012 | 4 º | 1.50M | 0.1641 | 0.065c | | BANC 3 | NACA0012 | 6° | 1.50M | 0.1597 | 0.060c/0.070c (SS/PS) | | BANC 4 | NACA0012 | 0° | 1.00M | 0.1118 | 0.065c | | BANC 5 | DU96 | 4 º | 1.13M | 0.1730 | 0.12c/0.15c (SS/PS) | # Trailing edge noise predictions at full-scale Reynolds number: The BANC workshop | Configuration | Airfoil | AoA | Reynolds Number | Mach | Transition location | |---------------|----------|------------|-----------------|--------|-----------------------| | | | | | Number | | | BANC 1 | NACA0012 | 0 ° | 1.50M | 0.1664 | 0.065c | | BANC 2 | NACA0012 | 4 º | 1.50M | 0.1641 | 0.065c | | BANC 3 | NACA0012 | 6° | 1.50M | 0.1597 | 0.060c/0.070c (SS/PS) | | BANC 4 | NACA0012 | 0° | 1.00M | 0.1118 | 0.065c | | BANC 5 | DU96 | 4 º | 1.13M | 0.1730 | 0.12c/0.15c (SS/PS) | BANC 1 - NACA 0012, Re = 1.5M, M = 0.1664, AoA = 0° ### Interpreting the far-field noise spectrum ## Is leading edge back-scattering important? ### Is leading edge back-scattering important? ## Comparison of near wake flow-field to measurements ### Sensitivity to grid resolution # Trailing edge noise predictions at full-scale Reynolds number: The BANC workshop | Configuration | Airfoil | AoA | Reynolds Number | Mach | Transition location | |---------------|----------|------------|-----------------|--------|-----------------------| | | | | | Number | | | BANC 1 | NACA0012 | 0° | 1.50M | 0.1664 | 0.065c | | BANC 2 | NACA0012 | 4 º | 1.50M | 0.1641 | 0.065c | | BANC 3 | NACA0012 | 6° | 1.50M | 0.1597 | 0.060c/0.070c (SS/PS) | | BANC 4 | NACA0012 | 0° | 1.00M | 0.1118 | 0.065c | | BANC 5 | DU96 | 4 º | 1.13M | 0.1730 | 0.12c/0.15c (SS/PS) | # Trailing edge noise predictions at full-scale Reynolds number: The BANC workshop | Configuration | Airfoil | AoA | Reynolds Number | Mach | Transition location | |---------------|----------|------------|-----------------|--------|-----------------------| | | | | | Number | | | BANC 1 | NACA0012 | 0° | 1.50M | 0.1664 | 0.065c | | BANC 2 | NACA0012 | 4 º | 1.50M | 0.1641 | 0.065c | | BANC 3 | NACA0012 | 6° | 1.50M | 0.1597 | 0.060c/0.070c (SS/PS) | | BANC 4 | NACA0012 | 0° | 1.00M | 0.1118 | 0.065c | | BANC 5 | DU96 | 4 º | 1.13M | 0.1730 | 0.12c/0.15c (SS/PS) | ### BANC 3 - NACA 0012, Re = 1.5M, M = 0.1597, AoA = 6° ## The effect of loading - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements ## Motivation: *Other* Amplitude modulation (OAM) of wind turbine noise Spectrogram of wind turbine noise shows intense, intermittent, thumping noise believed to caused by dynamic stall of wind turbine blades. - High levels of amplitude modulation (AM) at large distances downwind or upwind - Level and character of AM altered - Increase in low-frequency content - Enhanced modulation depth - Transient , dynamic stall believed to be responsible - Stall noise prediction a pacing item (Laratro et al., 2014) ## What happens to fluctuating wall pressure at higher AoA? Noise generated by an airfoil in *near* stall configuration – NACA 0012, Re = 1.5M, M = 0.16, AoA = 10° - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements ### WMLES of turbulent flow past a DU96 airfoil in stall - Configuration DU96-W-180 airfoil at an angle of attack of 13.2 degrees, chord based Reynolds number of 1.5M - Comparisons made with experiments from Delft University (Courtesy: Dr. N. Timmer) Flow Visualization: Contours of streamwise velocity (Negative values intentionally saturated to visualize reverse flow regions better) ### **Comparison with Experiments** #### Motivation for large span calculation | Dataset | Lift Coefficient | |-------------------------------|------------------| | WMLES | 1.22+/-0.01* | | Delft (Re = 1M, AoA = 13.625) | 1.109 | | Delft (Re = 2M, AoA = 13.13) | 1.12 | | Delft (Re = 3M, AoA = 13.62) | 1.105 | | RANS (Re = 1.5M, AoA = 13.2) | 1.3915 | - WMLES over-predicts lift by 10% - RANS over-predicts lift by 25% ^{*}From calculations done on three different grids - Are large-scale 3D flow instabilities important? - Are large-span calculations without end-wall effects useful? Figs: F. Menter, private communication and Schewe, 2001 - Are large-scale 3D flow instabilities important? - Are large-span calculations without end-wall effects useful? - Yes Stall cells affected by end-walls, but not caused by it (cf. Spalart (2014)) Figs: F. Menter, private communication and Schewe, 2001 - Are large-scale 3D flow instabilities important? - Are large-span calculations without end-wall effects useful? - Yes Stall cells affected by end-walls, but not caused by it (cf. Spalart (2014)) | Grid | Domain size | Grid points | |------|---------------|-------------| | G1 | 20Cx20Cx0.12C | ~27.4M | | G2 | 20Cx20Cx0.12C | ~4.3M | | G3 | 20Cx20Cx0.12C | ~8.6M | | G4 | 20Cx20Cx1.2C | ~40.5M | Figs: F. Menter, private communication and Schewe, 2001 - Are large-scale 3D flow instabilities important? - Are large-span calculations without end-wall effects useful? - Yes Stall cells affected by end-walls, but not caused by it (cf. Spalart (2014)) | Grid | Domain size | Grid points | |------|----------------------|-------------| | G1 | 20Cx20Cx0.12C | ~27.4M | | G2 | 20Cx20Cx0.12C | ~4.3M | | G3 | 20Cx20Cx0.12C | ~8.6M | | G4 | 20Cx20Cx 1.2C | ~40.5M | Figs: F. Menter, private communication and Schewe, 2001 ## **Stall Cells** ## Large-scale 3D flow instability ### Comparison with Experiments #### Boundary layer profiles on suction side ## Comparison of C_L predictions | Dataset | Lift Coefficient | |-------------------------------|------------------| | WMLES (short-span) | 1.22+/-0.01* | | WMLES (large-span) | 1.0754 | | Delft (Re = 1M, AoA = 13.625) | 1.109 | | Delft (Re = 2M, AoA = 13.13) | 1.12 | | Delft (Re = 3M, AoA = 13.62) | 1.105 | | RANS (Re = 1.5M, AoA = 13.2) | 1.3915 | #### • WMLES (large-span) prediction within 3% of measurements ^{*}From calculations done on three different grids - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Conclusions - Acknowledgements #### Conclusions - First successful prediction of trailing edge noise from first principles at full scale Reynolds numbers - Successful prediction of noise generated by an airfoil in the near stall regime - Aerodynamic stall of a wind turbine airfoil at full-scale Reynolds numbers using WMLES — Novel large span calculation shows evidence for stall cells - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Other contributions Airfoil Tones - Conclusions - Acknowledgements - Introduction - Why Wall Modeled LES (WMLES)? - WMLES Methodology - WMLES of canonical flows - WMLES of non-canonical flows - WMLES of trailing edge noise at high Re - WMLES of noise generated by an airfoil in near stall - WMLES of flow past a wind turbine airfoil in the post stall regime - Other contributions Airfoil Tones - Conclusions - Acknowledgements ## Acknowledgements GE Global Research #### Flow Simulation - Node-based finite volume scheme - Implicit time advancement - Second-order accurate in space and time - Minimally dissipative relies on discrete kinetic energy conservation for numerical stability - Low-Mach, weakly compressible formulation - High-frequency acoustic waves filtered out, low frequency acoustic waves retained - Vreman model for subgrid scales of turbulence - BCs stress BC from wall model on the airfoil surface, Sponge BC at far-field boundaries to minimize spurious reflections - Steady suction/blowing to force transition to turbulence ### Far-field noise prediction - Ffowcs Williams Hawkings Equation - Amiet's theory, Extended Amiet's theory with leading edge backscattering corrections from Roger and Moreau - Chase-Chandiramani-Howe diffraction theory - Finite-chord and finite-thickness effects investigated # WMLES of turbulent channel flow, $Re_{\tau} \sim 590$, DNS $\sim 25M$ points, WMLES $\sim 1M$ points